SURVIVABILITY - SUSTAINABILITY - MOBILITY SCIENCE AND TECHNOLOGY SOLDIER SYSTEM INTEGRATION TECHNICAL REPORT NATICK/TR-96/032 | AD | | |----|--| | | | # EVALUATION OF THERMAL PROTECTION OF FABRICS AND UNIFORM SYSTEMS FROM SIMULATED NUCLEAR PULSE IRRADIATION By Joseph F. Roach Gerald J. Caldarella Barry S. DeCristofano June 1996 Final Report October 1993 - November 1993 19981001 092 Approved for public release, distribution unlimited UNITED STATES ARMY SOLDIER SYSTEMS COMMAND NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5020 SURVIVABILITY DIRECTORATE Direction of the property t #### **DISCLAIMERS** The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. #### **DESTRUCTION NOTICE** #### For Classified Documents: Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. # For Unclassified/Limited Distribution Documents: Destroy by any method that prevents disclosure of contents or reconstruction of the document. # REPORT DOCUMENTATION PAGE form Approved OMB No. 0704-0188 Public feporting burden for this collection of Information is estimated to average 1 hour Der response, including the time for reviewing instructions, searching existing data sources, gdthering and ma~ntaining the data needed, and completing and reviewing the Eollectson of information Send (omments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden its Washington Headquarters Services. Directorate or information Operations and Reports 1215 Jefferson Davis High-yav, Sur-ten 204, addington, va 22202-4302, and to the Off fifes of Management and Rudget Paperwork Reduction Project (1704-0188) Washington DC 20503 | 1. AGENCY USE ONLY (Leave bla | | | ND DATES COVERED | |---|--|--|--| | | June 1996 | Final October 19 | 93 - November 1993 | | 4. TITLE AND SUBTITLE | | <u> </u> | 5. FUNDING NUMBERS | | EVALUATION OF THERMAI
SYSTEMS FROM SIMULATE | | | | | 6. AUTHOR(S) | | | PE: 06
PR: AH98
TA: CA | | JOSEPH F. ROACH, GERALI 7. PERFORMING ORGANIZATION | | Y S. DECRISTOFANO | WU B00 8. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Soldier Systems Cor
Natick Research, Development :
Natick, MA 01760-5019 | and Engineering Center, AT | | NATICK/TR-96/032 | | · | | | AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY
Approved for public release; dis | STATEMENT
tribution unlimited. | | 1 25. DISTRIBUTION CODE | | | | | | | 13. ABSTRACT (Maximum 200 work | ds) | | <u> </u> | | conditions, and no significant d
shapes.
Uniform ensembles, French and
Simulator (TRS) located at Gran | ed in the testing and a statistic ields and for different pulses ifference was noted among to difference. Were evaluated mat, France. They were tested were used to assess physical in the control of | cal analysis was done to corshapes. The fabric performathe various fabrics when irrestormed for thermal protection where distribution with fluence levels of a call damage and the output of | npare the performance of the nce was compared for each of the test adiated by different yields and pulse n irradiated by a Thermal Radiation | | Pulse shapes and yields from sin
noted in temperature rise due to | | | n systems. No significant difference was | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | FLAMING UNIFORMS
THERNAL TRANSFER
INSTRUMENTED MANIKIN | SOLAR FURNACE S. SIMULATED NUCLEAR | KIN SIMULANTS
R PULSE FABRIC | 26 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | ON 19. SECURITY CLASSIF
OF ABSTRACT | FICATION 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | | # TABLE OF CONTENTS | | PAGE | |--|------| | LIST OF FIGURES | iv | | LIST OF TABLES | v | | PREFACE | vi | | 1. INTRODUCTION | 1 | | 2. SOLAR FURNACE STUDIES | 1 | | 2.1 FABRICS | 1 | | 2.2 STATISTICAL ANALYSIS | 5 | | 2.3 SIMULANTS | 7 | | 2.3.1 PULSE CHARACTERIZATION | 7 | | 2.3.2 RESULTS | 8 | | 3. THERMAL RADIATION SIMULATOR (TRS) STUDIES | 9 | | 3.1 EXPERIMENTAL METHODS | . 9 | | 3.2 UNIFORMS | 10 | | 3.3 DATA ACQUISITION/DISPLAY | 10 | | 3.4 RESULTS | 11 | | 4. CONCLUSIONS/RECOMMENDATIONS | 19 | | 5 REFERENCES | 20 | # LIST OF FIGURES | | | | | PAGE | |----|---------|-------------------------|--------------------|------| | 1. | Nuclear | vs Trapezoid for 30 kt. | Yield | 8 | | 2. | Nuclear | vs Trapezoid for 15 kt. | Yield | 9 | | 3. | Manikin | Display for Test 1, TOM | 1 | 13 | | 4. | Manikin | Display for Test 2, TOM | 2 | 14 | | 5. | Manikin | Display for Test 3, T3P | | 15 | | 6. | Manikin | Display for Test 4, CB | Overgarment | 16 | | 7. | Manikin | Display for Test 5, BDU | 50/50 Nylon/Cotton | 17 | | 8. | Manikin | Display for Test 6, S3P | ı | 18 | # LIST OF TABLES | | | PAGE | |----|--|------| | 1. | Material Description | 2 | | 2. | Reflectance Values | · 2 | | 3. | Fluence/Flux Yield Equivalents | 3 | | 4. | Materials Experimental Data | 4,5 | | 5. | Analysis of Variance for Fabrics Irradiated at 17 J/cm^2 | 6 | | 6. | Analysis of Variance for Fabrics Irradiated at 23 J/cm^2 | 7 | | 7. | Summary of Test Results | 12 | #### PREFACE The study presented in this report was a collaborative effort in thermal transfer of materials and uniform systems between the laboratories in France, Solar Furnace at Odeillo and Centre d'Etudes de Gramat, and the U.S. Army Soldier System Command, Natick RD&E Center, Natick MA under the auspices of MWDDEA-A-80-FR-1265, Nuclear Weapons Effects. The solar furnace was used to study the effects of a simulated nuclear thermal pulse on fabric materials and sensor response. The Thermal Radiation Simulator (TRS) at Gramat was used to study the response of uniform systems to a simulated nuclear thermal and blast wave synergistic effect. The Solar Furnace and the TRS/blast facilities were provided by France and the detecting/recording system in the forms of skin simulants and instrumented manikin were supplied by the U.S. Each country supplied uniforms and materials for testing. Video and photographic coverage and the required logistics were provided by the French laboratories. This study was supported in part by the program Thermal Response of Uniforms to Nuclear Thermal Threat, Project AH98CA, Work Unit B00, during the period from 14-27 November 1993. # EVALUATION OF THERMAL PROTECTION OF FABRICS AND UNIFORM SYSTEMS FROM SIMULATED NUCLEAR PULSE IRRADIATION #### 1. INTRODUCTION A cooperative test program with French laboratories under the auspices of DEA-1265 was initiated to determine the response of materials and uniforms to simulated nuclear pulses having various energy outputs (yields). Both fabrics and uniform systems are included in the test program. American army fabrics were tested for thermal transfer properties and skin protective characteristics using the solar furnace facility at Odeillo FR. Uniform systems were tested at the Thermal Radiation Simulator (TRS) at Gramat FR. Thermal transfer measurements were made using calorimeters and skin simulants from which skin damage criteria were calculated. A separate study on the response of the simulants to short pulses was conducted to verify their accuracy in thermal measurements. Absorbance measurements were made on the different colors in the camouflage pattern of the cloth materials using a solar spectrophotometer developed by the French. The assessment of thermal damage caused by the different colors in each fabric was registered by visually noting the physical changes in the burn patterns associated with the radiation pulse. The degree and characterization of the coloration significantly affects the property of thermal transfer and burning. #### 2. SOLAR FURNACE STUDIES The solar furnace was used to generate thermal pulses that were representative of 30 kt, 100 kt and 300 kt yields with fluence levels of 5,7, and 10 cal/cm². Seven (7) different cloth materials were tested against these pulses engendering a total of 84 individual irradiances. Measurements involved recording the temperature rise on the back surface of the sample using calorimetry and a time-temperature profile using the skin simulant detector. A study on the response of skin simulants to short (<0.5 s) thermal bursts was conducted to measure their accuracy at time frames characteristic of low energy yields. Both simulated nuclear pulses and trapezoidal pulses were used in this study. #### 2.1 Fabrics Table 1 describes the materials that were tested using the solar furnace at Odeillo, France. The series descriptor (A thru G) is used throughout this report to identify these materials. TABLE 1 MATERIAL DESCRIPTION | Series | Description | |--------|---| | Α. | 100% cotton ripstop, woodland camouflage print | | в. | 50/50 polyester/cotton ripstop poplin, woodland | | c. | camouflage print 50/50 nylon/cotton ripstop poplin, woodland camouflage | | D. | print 100% cotton ripstop poplin, 6-color desert camouflage print | | E. | 50/50 polyester/cotton ripstop poplin, 6-color desert | | F. | 50/50 nylon/cotton ripstop poplin, 6-color desert | | G. | 50/50 nylon/cotton twill, 6-color desert camouflage print | | н. | 50/50 nylon/cotton twill, 3-color desert camouflage print | The reflectance of each color of the camouflage pattern was measured using the sun (solar spectrum) as the light source and a photometer to detect and hence measure the reflected energy. Table 2 lists reflectance values for the colors comprising the four-color and six-color pattern camouflage patterns. TABLE 2 REFLECTANCE VALUES | 4 Color Pattern | | 6 Color Pattern | |-----------------|--------------------------|---------------------| | Color | <pre>% Reflectance</pre> | Color % Reflectance | | Black | 10 | Black 10 | | Brown | 33 | Dark Brown 25 | | Green | 36 | Medium Brown 27 | | Tan | 43 | Light Green 39 | | 1411 | | Medium Tan 43 | | | | Light Tan 52 | Fabric samples were irradiated using simulated nuclear pulse profiles having energy densities of 5, 7 and 10 cal/cm² for 30 kt, 100 kt and 300 kt yields. Testing at 10 cal/cm² was too severe in that the materials flamed and were totally consumed before they could be extinguished. Consequently a fluence level of 7 cal/cm² was substituted for the 10 cal/cm² and subsequent testing continued at 7 and 5 cal/cm² only. The power (energy per second) contained in a nuclear pulse is a function of yield. The relationship between fluence and flux for a particular nuclear yield is shown below in Table 3. The differences in the power levels (flux) for each yield are due to the change in the shape of the nuclear pulse. The larger the yield, the longer the pulse length and the longer it takes to reach the maximum power level after the start of the pulse. Since the pulse shape changes for comparable fluences and different yields, the integration of the curves gives different flux values. TABLE 3 FLUENCE/FLUX YIELD EQUIVALENTS | YIELD
30 kt | FLUENCE
10 Cal/cm ²
7 " "
5 " " | FLUX
86 Watts/cm ²
60 " "
43 " " | |----------------|---|--| | 100 kt | 10 Cal/cm ² 7 " " 5 " " | 50 " "
35 " "
25 " " | | 300 kt | 10 Cal/cm ² 7 " " 5 " " | 32 " "
22 " "
16 " " | The materials were tested at the described fluence levels for the corresponding yields using the solar furnace as the source and a calorimeter behind the sample as the detector. The resulting indicator of thermal transfer was temperature rise at the back surface of the fabric which is converted to transmitted fluence from which skin damage can be calculated. Table 4 presents the data obtained for the described fabric series A through G. TABLE 4 MATERIALS EXPERIMENTAL DATA | Fabric
Series | Yield/
Fluence | Color | Observed | Max
Temp
Face
(C) | Incid
Fluen
J/cm² | Trans
Fluen
J/cm² | Incid/
Trans
(%) | |------------------|-------------------|----------|----------|----------------------------|-------------------------|-------------------------|------------------------| | A | | | | | | | 100 | | A1A | 30kt86W | Dk Brown | Burned | 415 | 33.6 | 34.4 | 102 | | A1B | 30kt43W | Lt Green | Lt Smoke | 211 | 16.8 | 14.2 | 85 | | A2A | 100kt25W | Black | Lt Smoke | 208 | 16.6 | 17.6 | 106 | | A2B | 100kt50W | Dk Green | Lt Smoke | 293 | 33.1 | 24.0 | 73 | | A4A | 300kt16W | Dk Brown | Lt Smoke | 186 | 17.1 | 15.7 | 92 | | A4B | 300kt32W | Lt Green | Lt Smoke | 274 | 32.2 | 25.8 | 80 | | В | | | | | | | | | B1A | 30kt86W | Dk Brown | Flamed | 401 | 33.6 | 34.2 | 102 | | B1B | 30kt43W | Dk Green | Lt Smoke | 199 | 16.8 | 12.6 | 75 | | B8A | 100kt25W | Lt Green | Lt Smoke | 188 | 16.6 | 13.5 | 81 | | B8B | 300kt16W | Black | Lt Smoke | 240 | 17.1 | 18.1 | 106 | | B2A | 30kt60W | Black | Smoke | 334 | 23.4 | 20.9 | 89 | | B2B | 100kt35W | Dk Green | Smoke | 234 | 23.2 | 14.5 | 63 | | B3A | 100kt35W | Dk Green | Sm/char | nm | 23.2 | 18.0 | 78 | | B3B | 300kt22W | Dk Brown | Sm/char | 237 | 23.6 | 19.5 | 83 | | С | | | | | | | | | C5A | 30kt43W | Dk Green | Lt Smoke | 164 | 16.8 | 13.9 | 83 | | C5B | 100kt25W | Lt Brown | Lt Smoke | 150 | 16.6 | 12.6 | 76 | | C7B | 300kt16W | Dk Brown | Lt Smoke | 151 | 17.1 | 15.9 | 93 | | C11A | 30kt60W | Lt Brown | Lt Smoke | 196 | 23.4 | 17.6 | 75 | | C11B | 100kt35W | Dk Green | Sm/char | 197 | 23.2 | 19.1 | 82 | | C7A | 300kt22W | Black | Smoke | 241 | 23.6 | 23.2 | 98 | | D | | | | | | | • | | D4B | 30kt43W | Lt Green | * | 171 | 16.8 | 12.4 | 74 | | D4A | 100kt25W | Md Brown | * | 178 | 16.6 | 15.3 | 92 | | D7A | 300kt16W | Tan | * | 133 | 17.1 | 12.5 | 73 | | D7B | 30kt60W | Dk Brown | * | 254 | 23.4 | 19.8 | 85 | | D6A | 100kt35W | Lt Green | * | 183 | 23.2 | 16.9 | 73 | | D6B | 300kt22W | Tan | * | 156 | 23.6 | 17.0 | 72 | | E | | | | | | | | | E15A | 30kt43W | Tan | * | 158 | 16.8 | 13.2 | 79 | | E15B | 100kt25W | Md brown | * | 167 | 16.6 | 15.8 | 95 | | E3A | 300kt16W | Md Brown | * | 174 | 17.1 | 14.8 | 87 | | E6A | 30kt60W | Lt Green | * | 191 | 23.4 | 15.1 | 65 | | E3B | 100kt35W | Lt Green | * | 190 | 23.2 | 17.6 | 76 | | E6B | 300kt22W | Tan | * | 161 | 23.6 | 15.3 | 65 | ^{*} not observed TABLE 4 (Cont'd) | Fabric
Series | Yield/
Fluence | Color | Observed | Max
Temp
Face
(C) | Incid
Fluen
J/cm ² | Trans
Fluen
J/cm² | Incid/
Trans
(%) | |------------------|-------------------|----------|----------|----------------------------|-------------------------------------|-------------------------|------------------------| | F | 0.01 4.077 | - | * | 1 2 1 | 16.8 | 12.3 | 73 | | F9A | 30kt43W | Tan | | 131 | | | | | F9B | 100kt25W | Md Brown | * | 149 | 16.6 | 15.0 | 90 | | F2A | 300kt16W | Md Brown | * | 164 | 17.1 | 14.9 | 87 | | F2B | 30kt60W | Lt Green | Lt char | 328 | 23.4 | 17.1 | 73 | | F10A | 100kt35W | Lt Green | * | 169 | 23.2 | 19.1 | 82 | | F10B | 300kt22W | Lt Green | * | 160 | 23.6 | 18.7 | 79 | | G | | | | | | | | | G9A | 30kt43W | Tan | * | 132 | 16.8 | 12.4 | 74 | | G9B | 100kt25W | Dk Brown | * | 146 | 16.6 | 15.2 | 92 | | G4A | 300kt16W | Md Brown | * | 148 | 17.1 | 15.5 | 91 | | G4B | 30kt60W | Lt Green | * | 193 | 23.4 | 16.6 | 71 | | | 100kt35W | Lt Green | * | 158 | 23.2 | 17.3 | 75 | | G5A
G5B | 300kt22W | Tan | · * | 147 | 23.6 | 15.5 | 66 | | GOD | JUURLZZW | 1011 | | | 20.0 | | - - | ^{*} not observed The headings in table 4 are defined as follows: <u>Yield/Fluence</u>..simulated nuclear pulse shape and energy <u>Observed</u>. Observation of the fabric/pulse interaction. Smoke and charring. Max Temp Face. . Maximum temperature recorded at the surface of the fabric in degrees Celsius. <u>Incid Fluen</u>..Fluence incident on the sample in joules/cm2. <u>Trans Fluen</u>..Fluence transmitted through the sample <u>Incid/Trans</u>..Ratio of incident fluence to transmitted. The H series was not included in the tests since the three colors it contains are also present in the G series and time did not allow for redundant testing. #### 2.2 STATISTICAL ANALYSIS The ratio of the energy transmitted through a fabric sample to the energy incident on the sample (expressed as a percentage of the incident energy) was chosen as the measure of nuclear thermal flash protection provided by the material. The data were grouped into two fluence ranges, 17 J/cm² and 23 J/cm². Data for a given fluence were grouped for each fabric regardless of the color of the portion of the sample irradiated. A multifactor analysis of variance (ANOVA) and Duncan's multiple range test were performed at each fluence level to determine any significant differences in attenuation between the fabric samples or as a result of the weapon yield. # Analysis of variance: At 17 J/cm^2 incident fluence the following analysis, shown in Table 5 was determined for the fabric materials. TABLE 5 ANALYSIS OF VARIANCE FOR FABRICS IRRADIATED AT 17 J/CM² | MANITOI | | | | | | | | |---|-------------|-----------------------|-----------------------|------------------------|------------------|--------------|------------| | Fabric: D Mean: 79.7 | F
83 | C
.3 84. | G
<u>0 85.7</u> | E
87.0 | B
<u>87.3</u> | A
94.3 | | | Yield: 30 k Mean: <u>77</u> . | | 100 kt
<u>85.6</u> | 300 kt
<u>89.9</u> | | | | | | Source | de | egrees o | f freedo | m mean | square | standard | i error | | Between fabri
Between yield
Error | | 6
2
12 | | 20.89
272.2
87.8 | | 3.56
6.63 | | | For fabrics: | p:
Rp: | 2
15.38 | 3
16.20 | 4
16.66 | 5
16.95 | 6
17.23 | 7
17.52 | | For yield: | p:
Rp: | 2
28.64 | 3
30.17 | | | | | The standard errors multiplied by the significant Studentized ranges (at a 99% level) for n=12, yield the shortest significant range, Rp, by which the differences between the means are judged. To declare two means to be significantly different, they must differ by a value at least as large as the Rp calculated for the sample range they span. For example, fabrics D and C span three sample means when the means are ranked in ascending order as above. Therefore they must differ by at least 16.66 to be declared significantly different; they do not. To facilitate the determinations, those means which are not considered different from each other are underlined. At 23 $\rm J/cm^2$ incident energy a similar analysis was made and the results are shown in Table 6. TABLE 6 | Al | NALYSI | S OF VAR | LIANCE FOR | R FABRICS | S IRRADIA | TED AT 2 | 3 J/CM ² | |---------------------------------------|---------------------|----------------------|------------------|-------------|--------------------------------------|------------------|----------------------------| | Fabric: | E
68.7 | G
<u>70.7</u> | D
<u>76.7</u> | F
78.0 | B
80.8 | C
<u>85.0</u> | | | Yield:
Mean: | 30kt
<u>76.3</u> | 100kt
<u>76.4</u> | | | | | | | Source
Between
Between
Error | | cs | 5
2
10 | reedom 1 | mean squa
113.10
1.25
73.00 | | dard error
3.82
6.04 | | For fab | rics: | p:
Rp: 17 | 2 3
7.11 18 | 3
.07 18 | 4 5
.64 18. | 95 19. | 33 | | For yie | ld: | p: | 2 3 | 3 | | | | The preceding analysis indicates that no significant difference in attenuation of the thermal pulse was seen between any of the fabrics at either fluence level (at the 99% confidence level). Also, the difference in the pulse characteristics simulating the three yields had no significant effect on the attenuation provided by the fabrics. 28.57 #### 2.3 Simulants Skin simulants were irradiated with short pulses (trapezoidal pulses) and temperature-time response profiles compared to calorimeter data in calculating skin burns. The simulants were developed at Natick for use in the instrumented manikin to calculate skin burns associated with nuclear explosions. Previous work done at the solar furnace have raised questions about the accuracy of simulants in their response to short pulses when compared to calorimeter calculations. To investigate the possible discrepancy in response, we tested the simulants with a short pulse and compared the resulting time-temperature profile to that of a nuclear pulse having the same energy content. Similar type pulse shapes are used in the Thermal Radiation Simulator (TRS) which has been and is currently being used in system evaluations. #### 2.3.1 Pulse Characterization 27.06 Rp: A trapezoidal pulse was generated by the solar furnace and used to irradiate skin simulants. The four shortest pulses available at the solar furnace and their profiles are shown below. The flux (power density) is a measure of the power contained within the pulse envelope. Nuclear shaped pulses with similar flux properties of two of the short pulses (sens2 and sens3) are profiled as well and were used for comparison studies. #### Trapezoidal Pulse | <u>ID</u> | Rise Time | <u>Dwell Time</u> | Fall Time | Flux | |-----------|-----------|-------------------|-----------|---------------------| | Sens1 | 0.1 s | 0.9 s | 0.1 s | 5 W/cm ² | | Sens2 | 0.1 | 0.4 | 0.1 | 10 | | Sens3 | 0.1 | 0.2 | 0.1 | 17 | | Sens4 | 0.1 | 0.1 | 0.1 | 25 | #### Nuclear Pulse | ID | <u>Yield</u> | <u>Flux</u> | |-------|--------------|---------------------| | Sens5 | 15 kt | 14 W/cm^2 | | Sens6 | 30 kt | 10 W/cm^2 | For each of these pulses the energy content was held constant at 5 joules. #### 2.3.2 Results The two simulants (sens2 and sens3) were used to measure temperature vs time profiles and the time-temperature results compared with nuclear pulses having the same power density (W/cm^2) . The comparisons were made for a 30 kt nuclear yield Figure 1. Nuclear vs Trapezoid for 30 kt Yield (10 W/cm²) vs a trapezoidal pulse at 10 W/cm² and a 15 kt yield (14 W/cm²) vs a trapezoidal pulse (17 W/cm²). For the 30 kt nuclear pulse (10 W/cm^2), Fig. 1, a maximum temperature rise of 47°C was reached at 2.49 s, and for the trapezoidal pulse the maximum temperature was 52°C at 2.07 s. For the 15 kt nuclear pulse (14 W/cm²) curves, Fig. 2, the maximum temperature attained was the same for both the nuclear and trapezoidal pulses. The nuclear pulse reached its maximum value at 2.00 s and the trapezoidal pulse at 1.52 s. These results are not unexpected since the rise time for the trapezoidal pulse is faster than the nuclear. With higher yields, the maximum temperature reached is a function of energy and pulse shape. To ascertain the true significance of the differences observed, a more comprehensive study should be effected. An effort of this Figure 2. Nuclear vs Trapezoid for 15 kt Yield magnitude is beyond the scope of this study at present. In general, for the response times considered relevant to this test series, the simulants respond reasonably well and do not significantly differ from indicating a true time-temperature relationship. #### 3. THERMAL RADIATION SIMULATOR (TRS) STUDIES #### 3.1 Experimental Methods American and French uniform systems were tested with pulses produced by the thermal radiation simulator (TRS) system located at Gramat FR. The TRS simulates the overall flux associated with nuclear explosions although it lacks the proper pulse shape and spectral distribution of a nuclear pulse. It has a spectral distribution of a 2800K black body and a trapezoidal pulse shape. It has been used in the past for large-scale system testing including uniforms and system ensembles. The data acquisition and analysis system (instrumented manikin, hardware and software, and skin simulants) were designed and built by Natick and used in all the experimental measurements for both the U.S and French materials and uniforms. #### 3.2 Uniforms The following is a description of the test uniform systems. U.S. Uniforms: BDU 50/50 Nylon/Cotton consisting of a jacket and pants <u>CB Garment</u> consisting of boots, gloves a jacket and pants. The outer material was composed of Nomex^(R) with 5% Kevlar^(R) French Uniforms: TOM(1): <u>Polyester/Cotton Uniform</u> consisting of a jacket, pants, boots and a hood. TOM(2): Identical to TOM(1) T3P: Flame Retardant Carmel/Viscose Uniform in a one piece configuration with hood S3P: CB Suit consisting of a jacket and pants, hood and black leather boots # 3.3 Data Acquisition/Display A complete description of the instrumented manikin and its functions can be found in reference 1. The manikin data are acquired from 124 skin simulants consisting of thermistors situated throughout the manikin body. Data collection and recording begin one second prior to irradiation and continue for eight seconds after cessation, or for any determined time Thermistor voltages are read 20 times per second and interval. The thermistor voltages recorded on floppy disks for processing. are converted to temperature values and numerically integrated with respect to time. These data are used to calculate skin damage. Second degree and higher burn calculations are subsequently recorded and plotted out as damage areas on the manikin profile. The manikin plots are graphical representations of the human body and outline the area, approximately 17 square inches, used in the calculation of skin burns. The area described by second degree and higher skin burns is used to determine thermal protection as a percentage of damage versus the total body area. The printout displays in the following figures (3 through 8) display second degree and higher skin burn damage sustained by each body area. The areas filled in by a black color depict second degree or greater skin burns. The head and feet areas are not instrumented and consequently cannot respond to temperature changes and thus will remain uncolored (filled-in). In those instances where gloves are not part of the uniform ensemble, the hands will appear black denoting a skin burn. Any part of the manikin that is not protected will experience the same phenomenon. The character of the test set-up and of the apparatus, the TRS, allows only the front of the manikin to receive thermal radiation. The back of the uniforms under test are protected by the manikin itself and would therefore experience no damage. However, in cases where the flames wrap around from the front, skin damage is noted. This is apparent in some of the back views of the manikin printouts as shown in figures 3, 6, 7 and 8. A complete description of the test results containing comprehensive visual aids has been published by researchers at the Centre d'Etudes de Gramat. See reference 2. #### 3.4 Results Figures 3 through 8 are the manikin printouts showing the skin burn distribution indicative of each uniform system tested. The comments describing the physical evidence of damage and the flaming and smoking were observed and recorded. Flaming and smoking times were obtained from recorded video tapes in real time and subsequent to the event. Timing marks recorded on each video frame provided the information on flaming and smoking. Visual examination of the uniforms after irradiation furnished the necessary information to describe the physical damage. Table 7 summarizes the data obtained during the TRS testing. Included are the observations in real time via video cameras and recordings and visual observations of the resulting damage after irradiation. TABLE 7 SUMMARY OF TRS TEST RESULTS ON UNIFORM SYSTEMS | Test
| Material
Tested | Flux
(W/cm²) | Fluence
(J/cm²) | Results | |-----------|---------------------------------|-----------------|--------------------|--| | 1 | TOM1 (France) | 56 | 64 | Inflammation
Total destruction | | 2 | TOM2 (France) | 36 | 40 | No Flaming
Shrinkage | | 3 | T3P (France) | 38 | 40 | Carbonization of
the fabric with
localized destruction | | 4 | CB Garment (USA) | 58 | 61 | Shrinking of the fabric and color change. Some carbonization | | 5 | BDU 50/50 Nylon
Cotton (USA) | 35 | 38 | Black areas were carbonized.Negligible damage | | 6 | S3P (France) | 38 | 40 | Inflammation
Total destruction | Front Back Figure 3. Manikin display for test 1, TOM1 Test TOM1: Flux = 56 W/cm² Fluence = 64 J/cm² At 0.5 seconds, smoke from the black parts of the system and at 0.9 seconds from the pants. After 2 seconds, small flames appeared and at 5 seconds, the total uniform was engulfed in flames. At 35 seconds, the total uniform was completely destroyed. Front Back Figure 4. Manikin display for test 2, TOM2 Test TOM2: Flux = 36 W/cm² Fluence = 40 J/cm² At 0.6 seconds, smoke began to appear from the black parts of the system. After about 2 seconds, smoking began to abate and cleared completely after 3 seconds. No flaming was observed. Figure 5. Manikin display for test 3, T3P Test T3P: Flux = 38 W/cm² Fluence = 40 J/cm² Appearance of smoke from the face of the manikin began to be evident at 0.5 seconds. At 1.0 second the smoke became thick and intense. At 1.6 seconds, flaming of the outer shell commenced. The flames self-extinguished at about 2.0 seconds. After 8.0 seconds, all smoking ceased. Figure 6. Manikin display of test 4, CB Garment Test CB Garment: Flux = 58 W/cm² Fluence = 61 J/cm² At approximately 0.4 second, smoke began to appear from the gloves. After 0.9 second, smoke was apparent from all parts of the ensemble. Flaming began at 1.5 seconds in the lower extremities becoming extensive after 2 seconds. Flaming ceased after 2.7 seconds with some flaming continuing on the velcro fasteners. After 35 seconds all flame and smoke ceased. Front Back Figure 7. Manikin display for test 5, BDU 50/50 NYCO Test BDU 50/50 Nylon Cotton: Flux = 35 W/cm² Fluence = 38 J/cm² After 1.0 second from initial irradiation smoke began to emanate from the hands and feet of the manikin. There were neither boots or gloves on the manikin so the smoke was from residue on the manikin surface. After 1.5 seconds, there was a slight movement of the jacket. Very small amounts of smoke were evident from the test. Front Back Figure 8. Manikin display for test 6, S3P Test S3P: Flux = 38 W/cm² Fluence = 40 J/cm² After 0.8 second, there was smoke generated. At 2.0 seconds, flaming began and after 5.0 seconds, the total ensemble was engulfed in flames. The instrumented manikin test is the final thermal evaluation for a uniform. Generally, data obtained in the laboratory is useful only for comparing different materials. In a uniform system, the response to a thermal pulse incorporates all aspects of use including extra protection because of double layers i.e. pockets, air pockets due to the drape of the material, etc. The areas receiving severe burns are shown in the printout displays as black areas. This darkness would point out the areas where more protection is needed. Where flaming occurred, the time to reach severe burn damage can be calculated from the time-temperature data recorded for each simulant. In general, the instrumented manikin test is necessary to assess fully the protective properties of a uniform system. ### 4. CONCLUSIONS/RECOMMENDATIONS The data derived from the study of the various fabrics and the subsequent statistical analysis indicate no significant differences in the attenuation of the thermal pulse among the fabrics at either fluence level, 17 J/cm^2 or 23 J/cm^2 (at the 99% confidence level). The study also showed there was no significant effect on the thermal attenuation through each fabric as a result of the differences in the pulse characteristics for the three yields used, 30 kt, 100 kt and 300 kt. Comparisons were made for the test configuration consisting of a 30 kt nuclear yield $(10~\text{W/cm}^2)$ vs a trapezoidal pulse at 10 W/cm^2 and a 15 kt yield $(14~\text{W/cm}^2)$ vs a trapezoidal pulse $(17~\text{W/cm}^2)$. The maximum temperatures attained were approximately equal but reached these values quicker for the trapezoidal pulse than for the nuclear. These results are to be expected since the rise time for the trapezoidal pulse is much faster than the nuclear. A more comprehensive study should follow on this testing in order to determine accurately the true significance of the differences observed. In general, for the response times considered relevant to this test series, the simulants respond reasonably well and can be used to obtain a reliable time-temperature relationship. The instrumented manikin tests provide data that are useful in assessing protective properties of a complete uniform system. The damage assessment in terms of skin burns is presented in graphic form, indicating the areas of weakness in thermal protection. These graphics will provide designers information for future efforts to address the weaknesses. Since laboratory data are insufficient to totally assess protection, the data from instrumented manikin tests that incorporate all aspects of physical positioning, such as double layers, i.e., pockets, air pockets due to the drape of the material, etc., become the true measure of accurately detailing thermal protection. #### 5. REFERENCES - 1. B.S. DeCristofano, G.J. Caldarella, B.R. Kimball and J.F. Roach, Data Acquisition System for Analysis of Burn Injuries from Flame and Thermal Radiation, Natick Technical Report, NATICK/TR-93/010, 1992. - 2 D. Mergnat and R. Delbois, Experimentation de Tenues du Combatant, Centre d'Etudes de Gramat, DGA Report E-94-02, 1994. This document is available from the Director of Research Studies and Techniques (DRET). This contains priority information and has limited distribution.